AD A108868

AFGL-TR-81-0201

CRYOGENICALLY COOLED INFRARED INTERFEROMETRIC SPECTROMETERS

Ronald J. Huppi

Allan J. Steed

Electro-Dynamics Laboratories (SRL) Utah State University 139 The Great Road Bedford, Massachusetts 01730

30 June 1981

SCIENTIFIC REPORT NO. 2

This research was sponsored by the Defense Nuclear Agency under Subhask S99QZXHI004, Work Unit 11, entitled: IR Phenomenology and Optical Code Development

AIR FORCE GEOPHYSICS LABORATORY AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AFB, MASSACHUSETTS 01731

D

8112 28070

DISTRIBUTION STATEMENT A

Approved for public releases
Distribution Unlimited

TE FILE COPY

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE	
2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
AD-A108 868	EDL-SRL-81-1
	S. TYPE OF REPORT & PERIOD COVERED
Cryogenically Cooled Infrared Interfero- metric Spectrometers,	
Steed	F19628-78-C-0018
s (SRL)	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
MA. 01730	62101F 767011AB
- w	12. REPORT DATE
	30 Jun 1981
OPR	13. NUMBER OF PAGES 51
l Irom Controlling Office)	15. SECURITY CLASS. (of this report)
	Unclassified
	15a. DECLASSIFICATION DOWNGRADING SCHEDULE
	Steed Steed Ory 01731 OPR

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; Distribution unlimited.

- 17. DISTRIBUTION ST. IENT (of ... abstract entered in Block 20, If different from Report)
- 18. SUPPLEMENTARY TES

This research was sponsored by the Defense Nuclear Agency under Subtask S99QXXHI004, Work Unit 11, entitled: IR Phenomenology and Optical Code Development.

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Interferometer, spectrometer, infrared, noise limitations, cryogenic cooling.

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Very sensitive Fourier transform spectrometers (FTS's) have been developed for infrared measurements utilizing advanced technology to achieve stable operation at very low temperatures. All of the structural, optical, and detector components used to construct these spectrometers are cryogenically cooled to improve the sensitivity of their detectors and to eliminate unwanted background emission signals from the components. Various designs

DD 1 JAN 73 1473

Unclassified

ECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)
of cooled FTS systems which have been successfully used and tested by USU and AFGL are presented in the paper. The performance specifications, the advantages, and the limitations of each technique are discussed. Also, general evaluations of the advantages and the limitations of cooling an FTS are given.

Unclassified

ACKNOWLEDGEMENTS

The financial support and technical support of the Defense Nuclear Agency were instrumental in the development of the interferometer-spectrometers discussed herein. Their support is sincerely appreciated.

Acce	ssion for		
DTIC	GRAMI TAB nounced ification		
	By		
Dist	Avail and/or Special		

INTRODUCTION

Cryogenically cooled Fourier transform spectrometers are valuable tools for performing spectral measurements of weak or low temperature infrared emitting sources. In recent years, cooled FTS systems have been developed for laboratory measurements and for atmospheric and planetary studies. They have been developed for use on rockets, balloons, aircraft, satellites, and the ground.

The high sensitivities which are characteristic of these cooled spectrometers make it possible to perform studies which would otherwise be impossible or impractical. Some typical and potential uses of the instruments include the following: (1) Measurements of upper atmospheric chemiluminescence from airglow and aurora; (2) measurements of emissions generated in laboratory simulations of the atmosphere and other weak sources; (3) background studies of the atmosphere in window regions; and (4) measurements of the atmosphere and surface of planets, etc.

In this paper, some of the advantages and limitations of cooling an FTS are reviewed. Some practical cooling techniques are discussed and some descriptions of coolable Michelson interferometer-spectrometers that have been developed or used by Utah State University and the Air Force Geophysics Laboratory are presented. Also, a minimal amount of atmospheric measurement data will be presented to illustrate actual sensitivities obtained with the developed instruments.

ADVANTAGES AND LIMITATIONS

Three major advantages of cooling the optics, the detector, and the associated mounting structures of an infrared FTS are:

(1) Improved sensitivity of the detector resulting in improved sensitivity of the spectrometer; (2) elimination or reduction of unwanted background signals from instrument self-emissions;

and (3) stabilized optical alignment characteristics due to temperature stabilization. Each of these advantages is briefly evaluated herein and some associated limitations or considerations are given.

Sensitivity Considerations

The noise equivalent spectral radiance (NESR) of an FTS which characterizes its sensitivity can be expressed as

$$NESR = \frac{NEP}{A \Omega \Delta \sigma \eta_s t^2} w/cm^2 sr cm^{-1}, \qquad (1)$$

where A is the collecting area, Ω is the solid angle field of view, $\Delta\sigma$ is the spectral resolution in cm⁻¹, η_s is the total efficiency of the spectrometer, and t is the measurement time in seconds. An equivalent expression for a standard Michelson interferometer-spectrometer is

NESR =
$$\frac{4 \text{ f/#}}{D \pi \Delta 0 D_0 \eta_s (\pi \lambda_s \Delta \sigma t)^2}$$
(2)

where D_{O} is the diameter of the optics, λ_{S} is the shortest wavelength of interest in centimeters, f/# is the focal length divided by the diameter of the detector collecting optics, and D^{*} is the detectivity figure of merit of the infrared detector in cm $(Hz)^{\frac{1}{2}}/\text{watt}$. From Equations (1) and (2), it is apparent that the NESR of the spectrometer is proportional to the NEP of the detector or inversely proportional to the D^{*} of the detector. Thus, as expected, the sensitivity of a spectrometer can be improved by increasing the D^{*} of its detector.

The D of most state-of-the-art photon detectors can be significantly increased by cooling the background around them. To understand the magnitude of this improvement, it is worthwhile to consider the characteristics of an idealistic

photon detector which is free from noise except for the noise generated by the random arrival of photons. As explained by Hudson [1969] and Huppi [1977], the theoretical D^{*} of an ideal photon detector is given by

$$D_{\lambda}^{*} = \frac{C_{1}^{\lambda}}{2hc} \left(\frac{\eta}{Q_{b}}\right)^{\frac{1}{2}} \frac{cm(Hz)^{\frac{1}{2}}}{W}$$
 (3)

where C_1 is a constant equal to $\sqrt{2}$ for photovoltaic detectors and 1 for photoconductive detectors, λ is the wavelength in micrometers, h is Planck's constant (6.625 x 10^{-34} W sec²), c is the velocity of light (3 x 10^{14} µm/sec), n is the detector's quantum efficiency ranging from 0 to 1, and Q_b is the total photon flux density falling on the detector (photons/cm² sec). Thus, for the idealized detector, the D* is limited by the flux density (Q_b) of the background seen by the detector. If the detector views a blackbody background of known temperature, then Q_b as a function of detector cutoff wavelength, λ_c , and temperature, T, is given by

$$Q_{b}(\lambda_{c},T) = \int_{0}^{\lambda_{c}} \frac{2 \pi c \times 10^{8}}{\lambda^{4} \exp (Hc/\lambda kT) - 1} d\lambda.$$
 (4)

Using this equation, the plot shown in Figure 1 was generated to illustrate reductions in $O_{\rm h}$ which are obtainable under reduced temperature conditions. For example, when a blackbody background seen by a detector with a 5 µm cutoff wavelength is cooled from $300^{\rm O}$ K to $80^{\rm C}$ K, the radiant photon emittance is reduced from 10^{16} to 10^{4} photons/sec cm². Theoretically, Equation (3) would predict this to increase the D of the detector by $(10^{12})^{\frac{1}{2}}$ or 10^{6} , and from Equation (2) it is apparent that the NESR of a spectrometer would be reduced by 10^{6} ; or in other words, the instrument would be 10^{6} times as sensitive.

Figure 1. Blackgody radiant photon emittance versus cutoff wavelength for various temperatures.

In practice, the D* of a detector is limited to a value less than the theoretical maximum described by Equation (3). As the noise due to background photons is reduced, other sources of noise become significant and dominant. Once these other noises dominate, no increase in sensitivity is obtained with further cooling of the background. To gain an understanding of this effect, consider the total noise current of a detector and preamplifier which is

$$i_n = (i_{background noise}^2 + i_{source noise}^2 + i_o^2)^{\frac{1}{2}}$$
 (5)

or, equivalently

$$i_n = (\eta N_b 2 BW e^2 + \eta N_s 2 BW e^2 + i_0^2)^{\frac{1}{2}}$$
 (6)

where N_b and N_s are the number of photons per second striking the detector from the background and source respectively, BW is the electric bandwidth, e is the charge of an electron, n is the quantum efficiency of the detector and io is a noise current generated from all sources of excess noise such as Johnson noise, 1/f noise, preamplifier noise, etc. As an infrared FTS is cooled, the background noise terms of Equations (5) and (6) become insignificant and one or both of the other two noise sources will dominate. If the source is sufficiently weak, then the noise is likely to be dominated by the excess noise terms, and the detectors, signal-to-noise ratio is directly proportional to the number of source photons. The ratio can be expressed as

$$S/N = \frac{i_s}{i_n} = \frac{\eta N_s e}{i_0}$$
 (7)

where is is the signal current generated from the source photons. Under these conditions, the noise is independent of the signal, and the noise is set by the internal characteristics of the

detector and preamplifier components. The "multiplex advantage" of an FTS interferometer is typically a useful characteristic under these conditions provided proper electrical processing and filtering is used. If the source is sufficiently intense, the noise is dominated by the random arrival of source photons and the signal-to-noise ratio is given by

$$S/N = \frac{i_S}{i_D} = \frac{(\eta N_S)^{\frac{1}{2}}}{(2 BW)^{\frac{1}{2}}}$$
 (8)

The signal-to-noise ratio is no longer directly proportional to the source photons. It is only proportional to the square root of the source photons. Under these source noise limited conditions, a Michelson FTS can very easily lose the effective-ness of its multiplex advantage since the noise at each wavelength is dependent on the total photons falling on the detector from all source emissions within the entire free spectral range of the interferometer. For example, the "multiplex advantage" definitely becomes a disadvantage for measurements of weak spectral features if there are other strong emitters in the free spectral range of the instrument which dominate the noise. For some of these types of measurements, a large throughput, cryogenically cooled, sequential scanning spectrometer can often be used more effectively than an FT interferometer-spectrometer.

Additional detector-related complications often occur in cryogenically cooled FT-IR interferometer-spectrometer applications. Many detectors operating in cold background conditions develop nonlinear and other undesirable characteristics which must be considered. It is often necessary to accept lower sensitivities to avoid these characteristics. A typical example of a nonlinearity, which occurs in many doped, extrinsic silicon detectors (Si:XX), is illustrated in Figure 2.

Figure 2. Theoretical photoconductive gain characteristics of an Si:As detector as a function of bias voltage and frequency.

Figure 3. Detector responsivity as a function of frequency for different input photon flux levels.

こののというないのはないないである。

As shown, the photoconductive gain of the detector is characterized by a single short time constant, τ_0 , if the bias voltage is below V_A. However, if the bias voltage is increased above VA, the photoconductive gair is enhanced at frequencies below $\tau_{\rm p}^{-1}$, and the photoconductive gain is characterized by two time constants, τ_0 and τ_p . Williams [1969] points out that this low frequency enhancement originates from space-charge relaxation which is commonly referred to as dielectric relaxation. In addition to being bias dependent, the time constant which characterized the dielectric-relaxation enhancement is dependent on the incident photon flux level. As shown in Figure 3, the photoconductive gain response varies instantaneously with flux changes. Increasing the photon flux from $Q_{\rm B1}$ to $Q_{\rm B2}$ increases the frequency where the enhancement occurs. If an FT interferometer-spectrometer is designed to operate at frequencies around this dielectric enhancement region, several potential problems could occur. First, since the frequency response of the detector varies instantaneously with input flux, the instrument becomes almost impossible to calibrate. Secondly, if harmonic distortions are generated from this instantaneously changing response during a source measurement, erroneous spectral features will occur in the measured spectra. As indicated in Figure 2, the problem can be avoided by reducing the bias voltage below V_A . However, in actual practice the photo-conductive gain must be decreased to about .3 instead of the theoretical value of .5 shown in Figure 2. In addition to eliminating the nonlinearity problems, this bias reduction also reduces or eliminates noise from "spiking" which is another undesirable characteristic of the detector that occurs under low background conditions. negative aspect of the bias reduction is the corresponding limitation placed on the sensitivity which forces the operation of an FTS to be lower than would commonly be predicted.

Background Reduction

Cooling an FT-IR interferometer-spectrometer reduces unwanted background signals from instrument self-emissions. If the instrument is cooled to a low enough temperature, the self-emissions can be made negligible relative to the noise level of the instrument. Under these conditions, measurements can be made and the calibration of the instrument can be performed easily and reliably, since there is no background signal from the instrument that needs to be subtracted from the measured signal. Typically, this background reduction also reduces the dynamic range requirements of the signal processing equipment. On the other hand, calibrations and measurements made with an uncooled or partially cooled instrument can be complicated if the signals are weak enough to require continuous subtraction of the instrumental self-emissions.

The magnitude of the self-emission background problem can be understood by considering the spectral emission characteristics of a blackbody at various temperatures as shown in Figure 4. The blackbody curves can be used as guidelines since they give the maximum possible background from self-emissions of the instrument. Actual instrument emissions are typically lower than these blackbody emissions because their effective emissivity is considerably less than the emissivity of a blackbody. As shown in Figure 4, it would be difficult to measure a source having a radiance of less than 10^{-9} W/cm² sr µm at any wavelength between 5 and 31 µm with an instrument operating at 300°K since the blackbody emissions are more than 5 orders of magnitude larger than the source emissions. Thus, even if the effective emissivity of the instrument is .01 the unwanted background spectral emissions would be more than 3 orders of magnitude above the signal. However, if the instrument is cooled to approximately 10°K, which is easily accomplished with liquid helium, the unwanted self-emissions of the instrument become insignificant relative to the $10^{-9}~\text{W/cm}^2\text{sr}~\mu\text{m}$ signal.

Blackbody spectral radiance versus wavelength for various temperatures. The dashed lines are contours of constants spectral radiance corresponding to the vertical scale on the right. Figure 4.

There are several techniques that have been developed to reduce, eliminate, or remove the unwanted self-emission backgrounds from the source signal of a spectrometer without cooling it. For example, the instrument background can be substantially reduced by employing low emissivity mirrors, anti-reflection coated optics, optical systems which image cold detectors back upon themselves, and spectral band-limiting cold filters. The unwanted background can be further removed through the use of cold reference sources as summarized by Huppi [1977]. However, these cold reference subtraction techniques are not always simple to perform and they often give less than satisfactory results. Thus, considering the cryogenic technology which has been recently developed and successfully used by USU, AFGL and others, it is probably as simple and it is definitely better to reduce the background self-emissions of an infrared, interferometer-spectrometer by cooling the entire instrument.

Optical Alignment Stabilization

Cryogenically cooling an FT-IR interferometer-spectrometer with a properly designed dewar and mounting system stabilizes its operating temperature. The stabilized temperature eliminates unwanted movements of the optical components due to thermal expansions and contractions. As a result, the optical components which form the interferometer stay in very good alignment while the instrument remains cold, and a very stable response is produced.

Tests on a Michelson interferometer-spectrometer similar in design to the one used in DNA's EXCEDE program [Kemp and Huppi, 1980] indicate that the response of a spectrometer can remain constant within ±1% over several days if it is kept continuously cold. Thus, the periodic need to calibrate an interferometer throughout a measurement sequence can be avoided. This can be of significant importance when it is desirable to

make very accurate comparisons between spectra taken in a measurement sequence which extends over a period of time.

Cooling an interferometer-spectrometer strictly to gain alignment stability is probably not justifiable in most cases, but it is a nice improvement which adds to the advantages of cryogenically cooled FTS systems.

INSTRUMENTATION DESCRIPTIONS AND MEASUREMENT EXAMPLES

A number of cryogenic FT-IR Michelson interferometerspectrometers have been developed and operated by USU and AFGL. Three different types of mirror-drive mechanisms have been used in these instruments, and examples of each are presented in this section.

Interferometer Incorporating Flex Pivot Drive System

A pictorial view of a very compact Michelson interferometer modulator cube and drive mechanism is shown in Figure 5. The unit has been cryogenically cooled, and Kemp and Huppi [1980] have reported on its use in a rocket-borne application. It has also been used in a reduced temperature balloon-borne application by Huppi et al. [1979]. The interferometer design is patterned after one which was initially developed by John Rex of AFGL. A parallelogram arrangement with pivots at the corners is used to translate a movable end mirror in a standard Michelson modulator arrangement. Figure 6 is a detailed drawing of the drive mechanism. The pivot points and three sides of the parallelogram structure are shown. The fourth side is formed by a portion of the cube structure which locates and fastens the two upper sets of pivots. Friction-free flex pivots made by Bendix, Inc., are used to allow rotation at the pivot points. A torque motor is used to change the angles formed at the corners of the parallelogram. Almost constant mirror velocity is maintained by using velocity and position feedback obtained from a tachometer and differential transformer. Parallel translation

Figure 5a. Cryogenically coolable interferometer cube and drive mechanism.

Figure 5b. Optics and drive parts of the interferometer.

Detailed pictorial drawing of flex-pivot interferometer drive mechanism. Figure 6.

of the mirror surface results as long as the opposite sides of the parallelogram are kept equal in length. The lengths remain equal if they are made from the same type of aluminum and if they are uniformly cooled. Typically, the mirror surface varies less than 1 arc sec over a .55 cm translation distance which is obtainable with the small cube and drive assembly. The overall physical size is approximately 4 in.x 4 in. x 7 in.

Either conductive or convective cooling techniques can be used to cool the interferometer. A dewar arrangement that has been developed for rocket-borne use and provides convective cocling is shown diagrammatically in Figure 7 and pictorially in Figure 3. As shown, the interferometer is conductively bolted to a cold finger and placed in a sealed chamber which has been evacuated and back-filled to one third of an atmosphere with N2 gas. This chamber and the cryogen chamber are thermally isolated from the outer shell by a vacuum envelope and many layers of super insulation. Very uniform cooling of the interferometer parts is accomplished through the use of this technique, and excellent performance has been obtained. However, the sealed chamber and the sealed window which are used in the technique complicate the dewar design and limit the useable spectral range to the transmission region of the window. Therefore, a conductive cooling approach is sometimes more desirable. The flex-pivot interferometer can be cooled conductively by adding copper straps to the rear portion of the parallelogram drive mechanism as shown in Figure 9. The main structure of the cube must then be bolted to a cold finger in a dewar as before.

Both cooling techniques provide an excellent mechanism for achieving improved sensitivity, reduced background self-radiation emissions, and stable optical alignment characteristics. NESR's in the range of 10^{-11} W/cm² sr cm⁻¹ have been obtained in a 1.6 second time interval at 2 cm⁻¹ spectral resolution with a flex-pivot instrument operating at 77° K incorporating an InSb detector.

Schematic of cryogenic interferometer dewar with convective cooling chamber. Figure 7.

Figure 8. Pictorial view of interferometer dewar with convective cooling chamber.

Figure 9. Flex-pivot interferometer with conductive cooling straps.

Interferometer Incorporating Ball Bearing Slide Mechanism

Another Michelson interferometer system which has been successfully used in a rocket-borne upper atmospheric measurement application is shown in Figure 10. The instrument was developed for AFGL cooperatively by Idealab and Honeywell Radiation Center, and its characteristics have been reported by Bohne, et al. [1975]. The instrument is cooled by conduction to approximately 10°K with a super critical liquid helium system. The interferometer base is mounted to the helium storage chamber at only one point in the right-hand portion of the dewar as shown in Figure 10. The various parts of the instrument are cooled and thermally stabilized with conductive copper straps. The slide mechanism consists of a ball bearing and V groove arrangement made from A-2 steel as is the entire interferometer structure. One mirror surface of the standard plane mirror Michelson interferometer arrangement can be translated a maximum distance of 1.1 cm, and the total angular variation of its surface is about 5 arc seconds throughout the translation. The instrument uses an Si:As detector to cover the 4 to 20 μm spectral range. NESR's in the range of 1 x 10^{-11} W/cm² sr cm⁻¹ have been obtained at 2 cm⁻¹ resolutions in a 0.5 second measurement time.

Field-Widened Interferometer Incorporating Gas-Lubricated Slide System

A group of very sensitive cryogenically cooled interferometer-spectrometers having a large collecting area and a wide field of view have been developed by Utah State University. The optical design used in the instruments was first proposed by Bouchareine and Connes [1963] and the implementation of the design into practical, cryogenically coolable instruments has been described by Steed [1979]. The technique uses prisms as end mirrors to accomplish field-compensation or field-widening.

Figure 10. Conductively cooled Michelson interferometer and dewar system (courtesy of Honeywell Radiation Center, Lexington, Mass.).

The optical path difference between the two paths of the interferometer is changed by translating a wedge to vary the thickness of the optical material in one arm. An optical layout of the system is shown in Figure 11. The instrument uses an electromagnetically driven gas-lubricated slide assembly to translate the movable wedge. This slide assembly is the most critical mechanical component in the interferometer since very precise translation of the wedge and mirror is needed. A drawing of the slide assembly is shown in Figure 12, the pictorial views of actual slides developed for ground operation and rocket-borne use are shown in Figure 13. movable portion of the slide has a trapezoidal cross section and fits precisely between three gas-lubricated bearing surfaces. The slide can move a total distance of 5 cm and maintain less than 0.1 arc seconds of tilt. Cold gaseous N2 or He is used for the bearing lubricant. The gas lubricant is obtained from a liquid reservoir which is heated to produce the cold gas. The cold gas supplied to the bearing also convectively cools the instrument, since it flows into a chamber containing the instrument after it escapes from the bearing. As the pressure builds up in the cold chamber, the cold gas is released around an optical viewing window in the chamber. If N2 gas is used, the window is kept frost free by the cold N2 gas which escapes around the window. This is accomplished by placing a baffle around the window so that the cold gas, which is heavier than the ambient air, will collect on top of the window and prevent the moist air from making contact with it. A pictorial view of a ground-based field-widened interferometer system which incorporates these cooling techniques is shown in Figure 14.

A sample of some data collected with the ground-based interferometer-spectrometer is shown in Figure 15. It consists of a night sky emission spectrum of upper atmospheric hydroxyl emissions. The instrument incorporated a liquid nitrogen cooled optical system and a liquid helium cooled bismuth doped silicon detector to obtain a very high sensitivity. As shown in the data, the noise level of the instrument is extremely small.

CRYOGENICALLY COOLED FIELD-WIDENED INTERFEROMETER

Figure 11. Cryogenically cooled field-widened interferometer.

GAS-LUBRICATED SLIDE ACSEMBLY

Figure 12. Gas-lubricated slide ascembly.

Figure 13a. Cryogenically coolable gaslubricated slide developed for ground-based use.

Figure 13b. Cryogenically coolable gaslubricated slide developed for rocket-borne use.

Figure 14. Ground-based field-widened interferometer system.

Night sky hydroxyl emission spectra with 2.5 cm⁻¹ spectral resolution measured at White Sands, New Mexico, on December 3, 1975, over a 10-minute time interval. Figure 15.

Upper atmospheric night sky emission spectrum measured with a rocket-borne, cryogenically cooled, field-widened interferometer. Figure 16.

and excellent signal-to-noise measurements were obtained of the weak hydroxyl emissions over the 10-minute measurement time.

Figure 16 shows an example of some data taken with a cryogenically cooled rocket-borne field-widened interferometer viewing the night sky at 74.2 degrees elevation from an altitude of 97.03 km. The spectrum consists of very weak nitric oxide and carbon dioxide emitters which apparently are still posent at the measurement altitude. The H₂O emissions in the spectrum probably come from small amounts of water which were outgased from the payload. The NESR of the cryogenically cooled interferometer-spectrometer which measured the spectrum was less than 2×10^{-13} W/cm² sr cm⁻¹ at 5 µm for a 1.5 second measurement time and a spectral resolution of 2 cm⁻¹. The optics and instrument structures were cooled with liquid N2, and the extrinsic silicon detector was cooled with liquid He. The excellent sensitivity obtained with the spectrometer is orders of magnitude better than any known uncooled spectrometer that has been developed for the same spectral region, and thus, the major advantage of cryogenic cooling is very apparent.

CONCLUSIONS

Cooling an FT-IR interferometer-spectrometer can substantially improve its sensitivity, reduce or eliminate its unwanted background signals from self-emissions, and stabilize its optical alignment. The improvements in performance increase the capability of a spectrometer to spectrally measure weak infrared sources which otherwise could not be measured. Although the advantages of cryogenic cooling can be significant, several undesirable characteristics can occur which limit the improvements. Since some of these limitations are source dependent, it is necessary to understand the limiting characteristics before attempting to develop a cryogenically cooled spectrometer for a specific application.

REFERENCES

- 1. Hudson, R.., Infrared System Engineering, p. 349, John Wiley & Sons, 1969.
- 2. Huppi, E.R., "Cryogenic Instrumentation," Spectro-me+ric Techniques, pp. 153-186, edited by G.A. Vanasse, Academic Press, 1977.
- 3. William, R.L., J. Appl. Phys., Vol. 40, p. 691, 1969; Infrared Phys., Vol. 9, p. 37, 1969.
- 4. Kemp, J.C., and R.J. Huppi, "Rocket-borne cryogenic interferometer spectrometer used for an artificial auroral measurement," Cryogenically Cooled Sensor Technology, pp. 34-42, SPIE, Vol. 245, 1980.
- 5. Huppi, R.J., R.B. Shipley and E.R. Huppi, "Balloon-borne Fourier spectrometer using a focal plane detector array," Multiplex and/or High-Throughput Spectroscopy, pp. 26-22, SPIE, Vol. 191, 1979.
- 6. Bohne, C., L. Harkless and E. Dunbar, HIRIS (High Resolution Interferometer Spectrometer), Final Report, Contract DNA-001-72-C-0193, Honeywell Radiation Center, 1975.
- 7. Bouchareine, P., and P. Connes, "Interferometer with a compensated field of spectroscopy by Fourier transform," Le Journal de Physique et le Radian, p. 134, Vol. 24, 1963.
- 8. Steed, A.J., "Field-widened interferometry at Utah State University (USU)," Multiplex and/or High-Throughput Spectroscopy, pp. 2-13, SPIE, Vol. 191, 1979.

DISTRIBUTION LIST

Director
Defense Advanced Rsch Proj Agency
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: Lt Col W.A. Whitaker

Director
Defense Advanced Rsch Proj Agency
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: Lt. Col. W. Cuneo

Defense Documentation Center Cameron Station Alexandria, VA 22314 Attn: TC

Defense Documentation Center Cameron Station Alexandria, VA 22314 Attn: TC

Director
Defense Nuclear Agency
Washington, DC 20305
Attn: RAAE Charles A. Blank

Director
Defense Nuclear Agency
Washington, DC 20305
Attn: TITL Tech Library

Director
Defense Nuclear Agency
Washington, DC 20303
Attn: TITL Tech Library

Director
Defense Nuclear Agency
Washington, DC 20305
Attn: RAEV Harold C. Fitz, Jr.

Director
Defense Nuclear Agency
Washington, D.C. 20305
Attn: TISI Archives

Director
Defense Nuclear Agency
Washington, DC 20305
Attn: DDST

Director
Defense Nuclear Agency
Washington, DC 20305
Attn: Major R. Bigoni/RAAE

Director of Defense Research and Engineering Department of Defense Washington, DC 20301 Attn: DD/S&SS (OS) Daniel Brockway

Director of Defense Research & Engineering Department of Defense Washington, DC 20301 Attn: DD/S&SS Daniel Brockway

Commander
Field Command
Defense Nuclear Agency
Kirtland AFB, NM 87115
Attn: FCPR

Chief Livermore Division Field Command DNA Lawrence Livermore Lab. P.O. Box 808 Livermore, CA 94550 Attn: FCPRL Commander/Director
Atmospheric Sciences Laboratory
US Army Electronics Command
White Sands Missile Range,
New Mexico 88002
Attn: H. Ballard (3 copies)

Commander/Director
Atmospheric Sciences Laboratory
US Army Electronics Command
White Sands Missile Range,
New Mexico 88002
Attn: DRSEL-BL-SY-A F. Niles
(3 copies)

Commander
Harry Diamond Laboratories
2800 Powder Mill Road
Adelphi, MD 20783
Attn: DRXDO-NP, F.H. Wiminetz

Commander
US Army Nuclear Agency
Fort Bliss, TX 79916
Attn: MONA-WE

Director
BMD Advanced Tech Center
Huntsville, AL 35808
Attn: ATC-T, M. Capps

Director EMD Advanced Tech Center Huntsville, AL 35807 Attn: ATCOO, W. Davies

Dep.Chief of Staff for Rsch, DEV & ACO Department of the Army Washington, DC 20310 Attn: MBC Division

Dep.Chief of Staff for Rsch, DEV & ACO Department of the Army Washington, DC 20310 Attn: DAMA-CSZ-O Dep.Chief of Staff for Rsch DEV & ACO Department of the Army Washington, DC 20310 Attn: DAMA-WSZC

Director
US Army Ballistic Research Lab
Aberdeen Proving Grounds
Maryland 21005
Attn: DRXBR-AM G. Keller

Director
US Army Ballistic Research Lab
Aberdeen Proving Grounds
Maryland 21005
Attn: DRXRD-BSP J. Heimerl

Director
US Army Ballistic Research Lab
Aberdeen Proving Grounds
Maryland, 21005
Attn: John Mester

Director
US Army Ballistic Research Lab
Aberdeen Proving Grounds
Maryland, 21005
Attn: Tech Library

Commander
US Army Electronics Command
Fort Monmouth, NJ 37703
Attn: Inst for Expl Research

Commander
US Army Electronics Command
Fort Monmouth, NJ 37703
Attn: DRSEL (5 copies)

Commander
US Army Electronics Command
Fort Monmouth, NJ 37703
Attn: Stanley Kronenberger

Commander
US Army Electronics Command
Fort Monmouth, NJ 37703
Attn: Weapons Effects Sec.

Commander
US Army Foreign Sci & Tech Ctr
220 7th Street, NE
Charlottesville, VA 22901
Attn: Robert Jones

Chief US Army Research Office P.O. Box 12211 Triangle Park, NC 27709 Attn: Robert Mace

Commander
Naval Oceans Systems Center
San Diego, CA 92152
Attn: Code 2200 I. Rothmuller

Commander Naval Oceans Systems Center San Diego, CA 92152 Attn: Code 2200 W. Moler

Commander Naval Oceans Systems Center San Diego, CA 92152 Attn: Code 2200 H. Hughes

Commander Naval Oceans Systems Center San Diego, CA 92152 Attn: Code 2200 R. Pappert

Commander Naval Oceans Systems Center San Diego, CA 92152 Attn: Code 2200 J.R. Richter

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7712 D.P. McNutt

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7701 Jack D. Brown Director Naval Research Laboratory Washington, DC 20375 Attn: Code 2600 Tech Lib.

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7127 C.Y.Johnson

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7700 T.P.Coffey

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7709 Wahab Ali

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7750 D.F.Strobel

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7750 P. Juluenne

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7750 J. Fedder

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7750 S. Ossakow

Director Naval Research Laboratory Washington, DC 20375 Attn: Code 7750 J. Davis

Superintendent Naval Post Graduate School Monterey, CA 93940 Attn: Tech Reports Librarian Commander
Naval Surface Weapons Center
White Oak, Silver Spring, MD 20910
Attn: Code WA501 Navy Nuc Prgms

Commander
Naval Surface Weapons Center
White Oaks, Silver Spring MD 20910
Attn: Technical Library

Commander
Naval Intelligence Support Center
4301 Suitland Rd. Bldg 5
Washington, DC 20390
Attn: Document Control

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: LKB Kenneth S W Champion

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: OPR Alva T. Stair (5 copies)

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: Opr J. Ulwick

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: OPR R. Murphy

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: OPR J. Kennealy

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: PHG J.C. McClay

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: LKD Rosco Narcisi

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731 Attn: LKO R. Huffman

AF Weapons Laboratory, AFSC Kirtland AFB, NM 87117 . Attn: Maj G. Ganong, DYM

Commander
ASD
WPAFB, OH 45433
Attn: ASD-YH-EX
Lt Col Robert Leverette

SAMSO/AW P.O. Box 92960 Worldway Postal Center Los Angeles, CA 90009 Attn: SZJ Major L. Doan

SAMSO/SW P.O. Box 92960 Worldway Postal Center Los Angeles, CA 90009 Attn: AW

AFTAC Patric AFB, FL 32925 Attn: Tech Library

AFTAC Patric AFB, FL 32925 Attn: TD

HQ Air Force Systems Command Andrews AFB Washington, DC 20331 Attn: DLS

HQ Air Force Systems Command Andrews AFB Washington, DC 20331 Attn: Tech Library

HQ Air Force Systems Command Andrews AFB Washington, DC 20331 Attn: OLCAE

HQ Air Force Systems Command Andrews AFB Washington, DC 20331 Attn: DLTW HQ Air Force Systems Command Andrews AFB Washington, DC 20331 Attn: DLXP

HQ Air Force Systems Command Andrews AFB Washington, DC 20331 Attn: SDR

HQ USAF/RD Washington, DC 20330 Attn: RDQ

Commander Rome Air Development Center Griffiss AFB, NY 13440 Attn: J.J. Simons OCSC

Div. of Military Application US Energy Rsch & Dev Admin Washington, DC 20545 Attn: DOC CON

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON R.A. Jeffries

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Albuquerque, NM Attn: DOC CON CR Mehl ORG 5230 Attn: DOC CON

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON H.V. Argo

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON M. Tierney J-10

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON Robert Brownlee Los Alames Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON Wm Maier

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON John Zinn

Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: DOC CON Reference Lib. Ann Beyer

Sandia Laboratories Livermore Laboratory P.O. Box 965 Livermore, CA 94556 Attn: DOC CON T. Cook ORG 8007

Sandia Laboratories P.O. Box 5800 Alburquerque, NM 87115 Attn: DOC CON W.D. Brown ORG 1353

Sandia Laboratories P.O. Box 5800 Albuquerque, NM 87115 L. Anderson ORG 1247

Sandia Laboratories P.O. Box 5800 Albuquerque, NM 87115 Attn: DOC CCN Morgan Kramma ORG 5720

Sandia Laboratories P.O. Box 5800 Albuquerque, NM 87115 Attn: DOC CON Frank Hudson ORG 1722 Sandia Laboratories P.O. Box 5800 Albuquerque, NM 87115 Attn: DOC CON ORG 3422 Sandia Repts Coll.

Argonne National Laboratory Records Control 9700 South Cass Avenue Argonne, IL 60439 Attn: DOC CON D. W. Green

Argonne National Laboratory Records Control 9700 South Cass Avenue Argonne, IL 60439 Attn: DOC CON LIR SVCS RPTS SEC

Argonne National Laboratory Records Control 9700 South Cass Avenue Argonne, IL 60439 Attn: DOC CON S. Garelnick

Argonne National Laboratory Records Control 9700 South Cass Avenue Argonne, IL 60439 Attn: DOC CON G.T. Reedy

University of California Lawrence Livermore Laboratory P.O. Box 808 Livermore, CA 94550 Attn: W.H. Duewer Gen L-404

University of California Lawrence Livermore Laboratory P.O. Box 808 Livermore, CA 94550 Attn: Julius Chang L-71

University of California Lawrence Livermore Laboratory P.O. Box 808 Livermore, CA 94550 Attn: G.P. Haugen L-404 University of California Lawrence Livermore Laboratory P.O. Box 808 Livermore, CA 94550 Attn: D.J. Wuerales L-142

California, State of Air Resource Board 9528 Telsia Avenue Al Monte, CA 91731 Attn: Leo Zafonte

Calif. Institute of Technology Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, CA 91103 Attn: Joseph A. Jello

US Energy Rsch & Dev Admin Div. of Headquarters Services Library Branch G-043 Washington, DC 20545 Attn: DOC CON Class Tech Lib

Department of Transportation Office of the Secretary TAD-44. 1, Room 10402-B 400 7th Street S.W. Washington, DC 20590 Attn: Samuel C. Coroniti

NASA Goddard Space Flight Center Greenbelt, MD 20771 Attn: A. C. Aiken

NASA Goddard Space Flight Center Greenbelt, MD 20771 Attn: A. Tempkin

NASA
Goddard Space Flight Center
Greenbelt, MD 20771
Attn: A. J. Bauer

NASA Goddard Space Flight Center Greenbelt, MD 20771 Attn: Technical Library NASA Goddard Space Flight Center Greenbelt, MD 20771 Attn: J. Siry

NASA 600 Independence Avenue S.W. Washington, DC 20545 Attn: A. Gessow

NASA
600 Independence Avenue S.W.
Washington, DC 20546
Attn: D.P. Cauffman

NASA 600 Independence Avenue S.W. Washington, DC 20546 Attn: Lt Col D.R. Hallenbeck Code SG

NASA 600 Independence Avenue S.W. Washington, DC 20545 Attn: R. Fellows

NASA 600 Independence Avenue S.W. Washington, DC 20546 Attn: A. Schardt

NASA 600 Independence Avenue S.W. Washington, DC 20546 Attn: M. Tepper

NASA Langley Research Center Langley Station Hampton, VA 23365 Attn: C. Schexnayder MS-168

NASA Ames Research Center Moffett Field, CA 90435 Attn: N-25404 W. L. Starr

NASA Ames Research Center Moffett Field, CA 94035 Attn: N-254-4 R. Whitten NASA Ames Research Center Moffett Field, CA 94035 Attn: N-254-4 I.G. Poppoff

NASA Ames Research Center Moffett Field, CA 94035 Attn: N-254-3 N.H. Farlow

NASA
George C. Marshall Space Flt.
Center
Huntsville, AL 35812
Attn: C. R. Balcher

NASA
George C. Marshall Space Flt.
Center
Huntsville, AL 35812
Attn: N. H. Stone

NASA George C. Marshall Space Flt. Center Huntsville, AL 35812 Attn: W. A. Oran

NASA George C. Marshall Space Flt. Center Huntsville, AL 35812 Attn: Code ES22 John Watts

NASA George C. Marshall Space Flt. Center Huntsville, AL 35812 Attn: W. T. Roberts

NASA George C. Marshall Space Flt. Center Huntsville, AL 35812 Attn: R. D. Hudson

NASA
George C. Marshall Space Flt.
Center
Huntsville, AL 35812
Attn: R. Chappell

Albany Metallurgy Research Ctr.
US Bureau of Mines
P.O. Box 70
Albany, OR 97321
Attn: Eleanor Abshire

Central Intelligence Agency RD/SI RM 5G48 HQ Building Washington, DC 20305 Attn: NED/OSI-2G48 HQS

Department of Commerce National Bureau of Standards Washington, DC 20234 Attn: Sec Officer James Devoe

Department of Commerce Administration
National Bureau of Standards Environmental Res
Washington, DC 20234 Department of Com
Attn: Sec Officer S. Abramowitz Boulder, CO 80302

Department of Commerce National Bureau of Standards Washington, DC 20234 Attn: Sec Officer J Cooper

Department of Commerce National Bureau of Standards Washington, DC 20234 Attn: Sec Officer G.A. Sinnatt

Department of Commerce National Bureau of Standards Washington, DC 20234 Attn: Sec Officer K Kessler

Department of Commerce National Bureau of Standards Washington, DC 20234 Attn: Sec Officer M. Krauss

Department of Commerce National Bureau of Standards Washington, DC 20234 Attn: Sec Officer L. Gevantman Nat'l Oceanic & Atmospheric Administration Environmental Research Lab Department of Commerce Boulder, CO 80302 Attn: George C. Reid Aeronomy Lab

Nat'l Oceanic & Atmospheric Administration Environmental Research Lab Department of Commerce Boulder, CO 80302 Attn: Eldon Ferguson

Nat'l Oceanic & Atmospheric Administration Environmental Research Lab Department of Commerce Boulder, CO 80302 Attn: Fred Fehsenfeld

Aero-Chem Resch Lab, Inc. P.G. Box 12 Princeton, NJ 08540 Attn: A. Fontijn

Aero-Chem Resch Lab, Inc. P.O. Box 12 Princeton, NJ 08540 Attn: H. Pergament

Aerodyne Research, Inc. Bedford Research Park Crosby Drive Bedford, MA 01730 Attn: F. Bien

Aerodyne Research, Inc. Bedford Research Park Crosby Drive Bedford, MA 01730 Attn: M. Camac

Aeronomy Corporation 217 S. Neil Street Champaign, IL 61828 Attn: A. Bowhill Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: N. Cohen

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: Harris Mayer

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: Sidney W. Kash

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: T. Widhoph

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: R. J. McNeal

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: R. Grove

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: Irving M. Garfunkel

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: Thomas D. Taylor

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: V. Josephson

Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: Julian Reinheimer Aerospace Corporation P.O. Box 92957 Los Angeles, CA 90009 Attn: R. D. Rawcliffe

Avco-Everett Research Lab, Inc. 2385 Revere Beach Parkway Everett, MA 02149 Attn: Technical Library

Avco-Everett Research Lab, Inc. 2385 Revere Beach Parkway Everett, MA 02149 Attn: George Sutton

Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 Attn: Donald J. Hamman

Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 Attn: Donald J. Ham

Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 Attn: STOIAC

Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 Attn: Richard K. Thatcher

Brown Engineering Co., Inc. Cummings Research Park Huntsville, AL 35807 Attn: N. Passino

The Trustees of Boston College Chestnut Hill Campus Chestnut Hill, MA 02167 Attn: Chairman Dept. of Chem.

Brown Engineering Co., Inc. Cummings Research Park Huntsville, AL 35807 Attn: Ronald Patrick California at Riverside, Univ. of Calspan Corporation Riverside, CA 92502 Attn: Alan C. Lloyd

California at Riverside, Univ. of Riverside, CA 92502 Attn: James N. Pitts, Jr.

California at San Diego, Univ. of Attn: W. Wurster 3175 Miramar Road La Jolla, CA 92037 Attn: S. C. Lin

California University of Berkeley Campus Room 318 Sproul Hall Berkeley, CA 94720 Attn: Sec Officer for Harold Johnston

California University of Berkeley Campus Room 318 Sproul Hall Berkeley, CA 94720 Attn: Sec Officer for F. Mozer

California University of Berkeley Campus Room 318 Sproul Hall Berkeley, CA 94720 Attn: Sec Officer for Dept of Chem. W. R. Miller

California, State of Air Resources Board 9528 Telstar Avenue El Monte, CA 91731 Attn: Leo Zafonte

Calspan Corporation P.O. Box 235 Buffalo, NY 14221 Attn: C. E. Treanor

Calspan Corporation P.O. Box 235 Buffalo, NY 14221 Attn: G. C. Valley P.O. Box 235 Buffalo, NY 14221 Attn: M. G. Dunn

Calspan Corporation P.O. Box 235 Buffalo, NY 14221

Colorado, University of Office of Contracts & Grants 380 Administrative Annex Boulder, CO 80302 Attn: A. Phelps JILA

Colorado, University of Office of Contracts & Grants 380 Administrative Annex Boulder, CO 80302 Attn: Jeffrey B. Pearce LASP

Colorado, University of Office of Contracts & Grants 380 Administrative Annex Boulder, CO 803032 Attn: C. Beaty JILA

Colorado, University of Office of Contracts & Grants 380 Administrative Annex Boulder, CO 80302 Attn: C. Lineberger JILA

Colorado, University of Office of Contracts & Grants 380 Administrative Annex Boulder, CO 80302 Attn: C. A. Barth LASP

Columbia University, Trustees City of New York La Mont Doherty Geological Observatory-Torrey Cliff Palisades, NY 19064 Attn: B. Phelan

Columbia University, Trustees City of New York 116th Street & Broadway New York, NY 10027 Attn: Richard N. Zare

Columbia University, Trustees City of New York 116th & Broadway New York, NY 10027 Attn: Sec Officer H.M. Foley

Concord Sciences
P.O. Box 113
Concord, MA 01742
Attn: Emmet: A. Sutton

Denver, University of Colorado Seminary Denver Research Institute P.O. Box 10127 Denver, CO 80210 Attn: Sec. Officer for Van Zyl

Denver, University of Colorado Seminary Denver Research Institute P.O. Box 10127 Denver, CO 80210 Attn: Sec Officer for D. Murcray

General Electric Company Tempo-Center for Advanced Studies 816 State Street (P.O. Drawer QO) Santa Barbara, CA 93102 Attm: DASAIC

General Electric Company Tempo-Center for Advanced Studies 816 State Street (PO Drawer QO) Santa Barbara, CA 93102 Attn: Warren S. Knapp

General Electric Company Tempo-Center for Advanced Studies 816 State Street (PO Drawer QO) Santa Barbara, CA 93102 Attn: Tim Stephens General Electric Company Tempo-Center for Advanced St. 816 State St. (PO Drawer QO) Santa Barbara, CA 93102 Attn: Don Chandler

General Electric Company Tempo-Center for Advanced St. 816 State St. (PO Drawer QO) Santa Barbara, CA 93102 Attn: B. Cambill

General Elec. Co. Space Div. Valley Forge Space Center Goddard Blvd.
King of Prussia
P.O. Box 8555
Philadelphia, PA 19101
Attn: M. H. Bortner
Space Science Lab

General Elec. Co. Space Div. Valley Forge Space Center Goddard Blvd.King of Prussia P.O. Box 8555 Philadelphia, PA 19101 Attn: J. Burns

General Elec. Co. Space Div. Valley Forge Space Center Goddard Blvd.King of Prussia P.O. Box 8555 Philadelphia, PA 19101 Attn: F. Alyea

General Elec. Co. Space Div. Valley Forge Space Center Goddard Blvd.King of Prussia P.O. Box 8555 Philadelphia, PA 19101 Attn: P. Z. Sands

General Elec. Co. Space Div. Valley Forge Space Center Goddard Blvd. King of Prussia P.O. Box 8555
Philadelphia, PA 19101
Attn: R. H. Edsall

General Elec. Co. Space Div. Valley Forge Space Center Goddard Blvd. King of Prussia P.O. Box 8555 Philadelphia, PA 19101 Attn: T. Baurer

General Research Corporation P.O. Box 3587 Santa Barbara, CA 95105 Attn: John Ise, Jr.

Geophysical Institute University of Alaska Fairbanks, AK 99701 Attn: D. Henderson

Geophysical Institute Palo Alto, CA 94304
University of Alaska Attn: T. James Dept 52-54
Fairbanks, AK 99701
Attn: J. S. Wagner Physics Dept. Lockheed Missiles & Space Co.

Geophysical Institute University of Alaska Fairbanks, AK 99701 Attn: B. J. Watkins

Geophysical Institute University of Alaska Fairbanks, AK 99701 Attn: T. N. Davis

Geophysical Institute University of Alaska Fairbanks, AK 99701 Attn: R. Parthasarathy

Geophysical Institute University of Alaska Fairbanks, AK 99701 Attn: Neal Brown

Lowell, University of Center for Atmospheric Research 450 Aiken Street Lowell, MA 01854 Attn: G. T. Best Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: John Kumer Dept 52-54

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: John Cladis Dept 52-12

Lockheed Missiles & Space Co. 3251 Hanover Street

Palo Alto, CA 94304 Attn: P. McCormac Dept 52-54

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: T. James Dept 52-54

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: B. Reagan Dept 52-12

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: M. Walt Dept 52-10

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: R. Johnson Dept 52-12

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: R. Sears Dept 52-14

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: J. R. Winkler

Institute for Defense Analyse 400 Army-Navy Drive Arlington, VA 22202 Attn: Ernest Bauer Institute for Defense Analyse 400 Army-Navy Drive Arlington, VA 22202 Attn: Hans Wolfhard

Mission Research Corporation 735 State Street Santa Barbara, CA 93101 Attn: D. Archer

Mission Research Corporation 735 State Street Santa Barbara, CA 93101 Attn: D. Fischer

Mission Research Corporation 735 State Street Santa Barbara, CA 93101 Attn: M. Scheibe

Mission Research Corporation 735 State Street Santa Barbara, CA 93101 Attn: D. Sappenfield

Mission Research Corporation 735 State Street Santa Barbara, CA 93101 Attn: D. Sowle

Photometrics, Inc. 442 Marrett Road Lexington, MA 02173 Attn: Irving L. Kofsky

Physical Dynamics, Inc. P.O. Box 1069 Berkeley, CA 94701 Attn: J. B. Workman

Physical Dynamics, Inc. P.O. Box 1769
Berkeley, CA 94701
Attn: A. Thompson

Physical Sciences, Inc. 30 Commerce Way Woburn, MA 01801 Attn: Kurt Wray Physical Sciences, Inc. 30 Commerce Way Woburn, MA 01801 Attn: R. L. Taylor

Physical Sciences, Inc. 30 Commerce Way Woburn, MA 01801 Attn: G. Caledonia

Physics International Co. 2700 Merced Street San Leandro, CA 94577 Attn: Doc Con for Tech Lib

Pittsburgh, University of Commonwealth Sys of Higher Ed. Cathedral of Learning Pittsburgh, PA 15213 Attn: Wade L. Fite

Pittsburgh, University of Commonwealth Sys of Higher Ed. Cathedral of Learning Pittsburgh, PA 15213 Attn: Manfred A. Biondi

Pittsburgh, University of Commonwealth Sys of Higher Ed. Cathedral of Learning Pittsburgh, PA 15213 Attn: Frederick Kaufman

Pittsburgh, University of Commonwealth Sys of Higher Ed. Cathedral of Learning Pittsburgh, PA 15213 Attn: Edward Gerjuoy

Princeton Univ. Trustees of Forrestal Campus Library Box 710 Princeton University Princeton, NJ 08540

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: Richard Latter

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: R. G. Lindgren

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: Bryan Gabbard

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: H. A. Oru

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: Robert E. Lelevier

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: R. P. Turco

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: Forrest Gilmore

R & D Associates P.O. Box 9695 Marina Del Rey, CA 90291 Attn: D. Dee

R & D Associates 1815 N. Ft. Myer Drive 11th fl.1611 North Kent Street Arlington, VA 22209
Attn: Herbert J. Mitchell Attn: Charles Hulbert

R & D Associates 1815 N. Ft. Myer Drive 11th fl. 139 The Great Road Arlington, VA 22209

Attn: J. W. Rosengren Attn: R. J. Hupp:

Rand Corporation 1700 Main Street Santa Monica, CA 90406 Attn: Cullen Crain

Science Applications, Inc. P.O. Box 2351 La Jolla, CA 92038 Attn: Daniel A. Hamlin

Science Applications, Inc. P.O. Box 2351 La Jolla, CA 92038 Attn: David Sachs

Space Data Corporation 1333 W. 21st St. Tempe, AZ 85282 Attn: Edward F. Allen

SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 Attn: M. Baron

SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 Attn: L. Leadabrand

SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 Attn: Walter G. Chestnut

SRI International 1611 North Kent Street Arlington, VA 22209 Attn: Warren W. Berning

SRI International Attn: Charles Hulbert

Stewart Radiance Laboratory Attn: R. J. Huppi (25 copies)

Technology International Corp. 75 Wiggins Avenue Bedford, MA 01730 Attn: W. P. Roquist

United Technologies Corp. 755 Main Street Hartford, CT 06103 Attn: H. Michels

United Technologies Corp. 755 Main Street Hartford, CT 06103 Attn: Robert Bullis

Utah State University Logan, UT 84322 Attn: Doran Baker

Utah State University Logan, UT 84322 Attn: Kay Baker

Utah State University Logan, UT 84322 Attn: C. Wyatt

Utah State University Logan, UT 84322 Attn: D. Burt

Visidyne, Inc. 19 Third Avenue Northwest Industrial Park Burlington, MA 01803 Attn: Henry J. Smith

Visidyne, Inc. 19 Third Avenue Northwest Industrial Park Burlington, MA 01803 Attn: J. W. Carpenter

Visidyne, Inc. 19 Third Avenue Northwest Industrial Park Burlington, MA 01803 Attn: William Reidy

Visidyne, Inc. 19 Third Avenue Northwest Industrial Park Burlington, MA 01803 Attn: T. C. Degges Visidyne, Inc. 19 Third Avenue Northwest Industrial Park Burlington, MA 01803 Attn: Charles Humphrey

Visidyne, Inc. 19 Third Avenue Northwest Industrial Park Burlington, MA 01803 Attn: J. Reed

Wayne State University 1064 MacKenzie Hall Detroit, MI 48202 Attn: Pieter K. Rol Chem Engrg & Mat Sci

Wayne State University 1064 MacKenzie Hall Detroit, MI 48202 Attn: R. H. Kummler

Wayne State University
Dept. of Physics
Detroit, MI 48202
Attn: Walter E. Kauppila

Yale University New Haven, CT 06520 Attn: Engineering Dept.

AF Geophysics Laboratory, AFSC Hanscom AFB, MA 01731
Attn: OPR B. Sandford (10 copies)

Director
Defense Advanced Rsch Proj Agcy
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: S. Zakanycz /STO

Director
Defense Advanced Rsch Proj Agcy
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: P. Clark /STO

Director
Defense Advanced Rsch Proj Agcy
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: E. Kopf /STO

Director
Defense Advanced Rsch Proj Agcy
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: Program Management
(MIS Division)
(2 copies)

Director
Defense Advanced Rsch Proj Agcy
Architect Building
1400 Wilson Blvd.
Arlington, VA 22209
Attn: J. Jenney /STO

Commander
Naval Electronics Systems Command
Naval Electronics Systems Command Hq.
Washington, DC 20360
At PME 117

OSD-ASDI the Pentagon Washington, DC 20301 Attn: Mr. W. Henderson

OSD-ASDI the Pentagon Washington, DC 20301 Attn: Mr. A. Albrecht

US Arms Control & Disarmament Agency Department of State Washington, DC 20451 Attn: Dr. F. Elmer

Commander, US Army Missile Command Redstone Arsenal, AL 35809 Attn: DRDMI-NS Mr. Drake

Commander, US Army Missile Command Redstone Arsenal, AL 35809 Attn: DRDMI/REI Mr. Jackson

Missile Intelligence Agency Redstone Arsenal Huntsville, AL 35809 Attn: DRSMI-YDL

Hq USAF Washington, DC 20330 Attn: Col L. Deliso, RDSD

Hq USAF Washington, DC 20330 Attn: Lt Col C. Heimach, RDSD

Hq USAF Washington DC 20330 Attn: Lt Col G. Watts, RDSD

Air Force Systems Command Andrews Air Force Base Washington, DC 20334 Attn: Capt D. Beadner, DLCEA Air Force Systems Command Andrews Air Force Base Washington, DC 20334 Attn: Maj W. Kurowski, XRID

SAMSO. P.O. Box 92960 Worldwide Postal Center Los Angeles, CA 90009 Attn: Col J. McCormick, SZ

SAMSO, P.O. Box 92960 Worldwide Postal Center Los Angeles, CA 90009 Attn: Col R. W. Johnson, DY

SAMSO, P.O. Box 92960 Worldwide Postal Center Los Angeles, CA 90009 Attn: Lt Col R. Shields, SZD

SAMSO, P.O. Box 92960 Worldwide Postal Center Los Angeles, CA 90009 Attn: Lt Col E. Gee, DYA

Rome Air Develop. Center, AFSO Griffiss Air Force Base Rome, NY 13440 Attn: Mr. D. D. Dylis, IRAD

Air Force Propulsion Lab Edwards Air Force Base, CA 93523 Attn: Dr. J. D. Stewart

Air Force Armament Lab Eglin Air Force Base, FL 32542 Attn: Capt W. Rothschild, DLMQ

Foreign Technology Division Wright-Patterson AFB OH 45433 Attn: Mr. T. Larson

Foreigh Technology Division Wright-Patterson AFB OH 45433 Attn: Mr. R. C. Frick

Air Force Avionics Lab Air Force Systems Command Wright-Patterson AFB, OH 45433 Attn: Mr. W. Edwards

Arnold Engineering Development Center, TN 37389 Attn: Dr. H. E. Scott

Arnold Engineering Development Center, TN 37389 Attn: Dr. N. K. McGregor

Arnold Engineering Development Center, TN 37389 Attn: Dr. C. Peters

Naval Neapons Center China Lake, CA 93555 Attn: Mr. W. L. Capps

Naval Weapons Center China Lake, CA 93555 Attn: Dr. M. Benton

Naval Weapons Center China Lake, CA 93555 Attn: Dr. L. Wilkins

Central Intelligence Agency Washington, DC 20505 Attn: Mr. Berguist

Aerospace Corporation El Segundo Operations P.O. Box 95085 Los Angeles, CA 90045 Attn: Br. F. Simmons

Aerospace Corporation El Segundo Operations P.O. Box 95085 Los Angeles, CA 90045 Attn: Dr. R. Lee

Aerospace Corporation El Segundo Operations P.O. Box 95085 Los Angeles, CA 90045 Attn: Dr. C. Randall Aerospace Corporation El Segundo Operations P.O. Box 95085 Los Angeles, CA 90045 Attn: Dr. H. Graff

Aerospace Corporation El Segundo Operations P.O. Box 95085 Los Angeles, CA 90045 Attn: Dr. J. Ator

Institute for Defense Analysis 400 Army-Navy Drive Arlington, VA 22202 Attn: Dr. H. G. Wolfhard

Institute for Defense Analysis 400 Army-Navy Drive Arlington, VA 22202 Attn: Dr. L. Biberman

Aerodyne Research, Inc. Bedford Research Park Crosby Drive Bedford, MA 01730 Attn: Dr. J. Draper

Aerody ie Research Inc. Bedford Research Park Crosby Drive Bedford, MA 01730 Attn: Dr. H. Camac

Block Engineering 19 Blackstone Street Cambridge, MA 02139 Attn: Dr. M. Weinberg

Carson System, Inc. 4630 Campus Drive Newport Beach, CA 92660 Attn: Dr. John Carson

CALSPAN
4455 Genesee St.
Buffalo, NY 14221
Attn: Dr. C. Treanor

CALSPAN 4455 Genesee St. Buffalo, NY 14221 Attn: Dr. W. Wurster

Environmental Research Inst of Michigan P.O. Box 618 Ann Arbor, MI 48107 Attn: Mr. G. Lindquist

Environmental Research Inst of Michigan P.O. Box 618 Ann Arbor, MI 48107 Attn: Mr. R. Legault

Merrick & Stewart Avenues Westbury, NY 11590 Attn: R. R. Vaglio-Laurin

Grumman Aerospace Corp.

Grumman Aerospace Corp. Research Dept - Plant 35 Bethpage, Long Island, NY 11714 Seattle, WA 98124 Attn: Dr. D. Moyer

Hughes Aircraft Company Culver City, CA 90230 Attn: Mr. I. Sandback

Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: Dr. D. Pecka

Lockheed Misiles & Space Co. 3251 Hanover Street Palo Alto, CA 94304 Attn: Dr. E. Smith

Riverside Research Institute 1701 Fort Myer Drive Arlington, VA 22209 Attn: R. C. Passut

Rockwell International Corp. Space Division/SF12 12214 S. Lakewood Blyd. Downey, CA 90241 Attn: Richard T. Pohlman

Science Applications, Inc. P.O. Box 2531 La Jolla, CA 92037 Attn: Dr. Jim Myer

Defense Intelligence Agency Washington, DC 20301 Attn: Mr. S. Berler DT-1A

R&D Associates 4640 Admiralty Way P.O. Box 9695 Marina Del Ray, CA 90291 Attn: Mr. Bryan Gabbard

General Electric Company Aircraft Engine Group Research Dept - Plant 35 Evandale Plant
Bethpage, Long Island, NY 11714 Cincinnati, OH 45215
Attn: Dr. M. Slack Attn: B. Wilton, Mail Code E198

> Boeing Aerospace Co. P.O. Box 3707 Attn: D.M. Owens M/S 8H27

Northrup Aircraft Division 3901 W. Broadway Hawthorne, CA 90250 Attn: Dr. J. Cashen

Air Force Avionics Lab Wright-Patterson AFB, OH 45433 Attn: Dr. R. B. Sanderson/WRP

Air Force Avionics Lab Wright-Patterson AFB, OH 45433 Attn: B. J. Sabo/WRA-1/Library

Aeronautical Systems Division Wright-Patterson AFB, OH 45433 Attn: D.J. Wallick/ENFTV

Aeronautical Systems Division Wright-Patterson AFB, OH 45433 Attn: Major L. Rasten/AEWA

Air Force Flight Systems Lab/FXB Wright-Patterson AFB, OH 45433 Attn: Dan Fragga

Hq Strategic Air Command/XPES Offutt AFB, NE 68113 Attn: Major B. Stephen (2 copies)

Air Force Technical Applications Center/TAS Patrick AFB, FL 32925 Attn: Capt R. Zwirnbaum